

Electrophobic Scalar Boson and Muonic Problems

Yu-Sheng Liu

University of Washington

Collaborate with David McKeen and Gerald A. Miller

Phys. Rev. Lett. **117**, no. 10, 101801 (2016)

Muonic Problem

- Proton Radius Puzzle
- Lamb Shift in $2S_{1/2} - 2P_{3/2}$ in μH [1,2]
$$r_p = 0.84087(39) \text{ fm}$$
- CODATA 2014 from L.S. in H and $e-p$ scattering [3]
$$r_p = 0.8751(61) \text{ fm}$$
- More than 5σ away
- $e-p$ scattering? Nuclear theory? New physics?

- [1] R. Pohl *et al.*, Nature (London) **466**, 213 (2010).
- [2] A. Antognini *et al.*, Science **339**, 417 (2013).
- [3] P. J. Mohr, D. B. Newell, and B. N. Taylor, arXiv:1507.07956.

Muonic Problem

- Muon Anomalous Magnetic Moment

$$a_\mu = \frac{(g - 2)_\mu}{2}$$

- The measurement at BNL [1] differs from SM prediction [2,3] by more than 3σ away.
- $\Delta a_\mu = 287(80) \times 10^{-11}$

- [1] T. Blum, A. Denig, I. Logashenko, E. de Rafael, B. Lee Roberts, T. Teubner, and G. Venanzoni, arXiv:1311.2198.
[2] M. Davier, A. Hoecker, B. Malaescu, and Z. Zhang, Eur. Phys. J. C **71**, 1515 (2011); **72**, 1874(E) (2012).
[3] K. Hagiwara, R. Liao, A. D. Martin, D. Nomura, and T. Teubner, J. Phys. G **38**, 085003 (2011).

New Physics

- A Scalar Boson, ϕ , can solve both problems [1,2].
- Assume Yukawa Interaction $\mathcal{L} \supset e\epsilon_f \phi \bar{\psi}_f \psi_f$,
where $\epsilon_f = \frac{g_f}{e}$, and $f = e, \mu, p, n$, etc.
- The classical potential between f_1 and f_2 by exchanging a scalar boson is

$$V_\phi(r) = -\epsilon_1 \epsilon_2 \alpha \frac{e^{-m_\phi r}}{r}.$$

- [1] D. Tucker-Smith and I. Yavin, Phys. Rev. D **83**, 101702 (2011).
- [2] E. Izaguirre, G. Krnjaic, and M. Pospelov, Phys. Lett. B **740**, 61 (2015).

New Physics

- Make no other *a priori* assumptions.
($\epsilon_\mu = \epsilon_p$ [1], $\epsilon_n = 0$ [1,2], mass-weighted [2], etc.)
- $\epsilon_\mu \epsilon_p > 0$ (using Lamb Shift of μ H)
- Without lose of generality, we set $\epsilon_\mu > 0$ and $\epsilon_p > 0$.
- ϵ_e and ϵ_n are allowed to have either sign.

[1] D. Tucker-Smith and I. Yavin, Phys. Rev. D **83**, 101702 (2011).

[2] E. Izaguirre, G. Krnjaic, and M. Pospelov, Phys. Lett. B **740**, 61 (2015).

Muon and Nucleon Observables

- The Lamb shift using laser spectroscopy in muonic hydrogen, deuterium, and helium-4
- $(g - 2)_\mu$
- Low energy scattering of neutron on ^{208}Pb
- The NN scattering length
- The binding energy per nucleon in nuclear matter
- The binding energy difference of ^3He and ^3H

Electron Observables

- Electron Beam dump experiments, E137, E141, and Orsay.
- $(g - 2)_e$
- Resonance in Bhabha Scattering
- The Lamb shift using laser spectroscopy in electronic hydrogen

Coupling to Electron ϵ_e

- A: APEX, HPS, DarkLight, VEPP-3, MAMI, MESA, etc.
- B: de-excitation of $^{16}\text{O}^*$ [1].
- A1 at MAMI and BaBar,
Astronomical observables,
Kaon decay, etc.
- mass-weighted $\epsilon_l \propto m_l^n$
- electrophobic

[1] E. Izaguirre, G. Krnjaic, and M. Pospelov, Phys. Lett. B **740**, 61 (2015).

μH Lamb Shift

- $\delta E_L^{lN} = -\frac{\alpha}{2a_l} \epsilon_l \epsilon_N f(a_{lN} m_\phi)$

(for lepton-nucleus)

$$f(x) = \frac{x^2}{(1+x)^4}$$

a_{lN} is the Bohr radius

- $\delta E_L^{\mu\text{H}} = -0.307(56) \text{ meV}$
[1-4]

[1] R. Pohl *et al.*, Nature (London) **466**, 213 (2010).

[2] A. Antognini *et al.*, Science **339**, 417 (2013).

[3] P. J. Mohr, D. B. Newell, and B. N. Taylor, arXiv:1507.07956.

[4] A. Antognini *et al.*, EPJ Web Conf. **113**, 01006 (2016).

μD and $\mu^4\text{He}^+$ Lamb Shift

- $\delta E_L^{lN} = -\frac{\alpha}{2a_l} \epsilon_l \epsilon_N f(a_{lN} m_\phi)$ (for lepton-nucleus)
 $f(x) = \frac{x^2}{(1+x)^4}$, a_{lN} is the Bohr radius
- $\delta E_L^{\mu D} = -0.409(69)\text{meV}$ [1,2]
- $\delta E_L^{\mu^4\text{He}^+} = -1.4(1.5) \text{ meV}$ [3,4]

[1] R. Pohl *et al.*, Science **353**, 669 (2016).

[2] J. J. Krauth, M. Diepold, B. Franke, A. Antognini, F. Kottmann, and R. Pohl, Ann. Phys. (Amsterdam) **366**, 168 (2016).

[3] A. Antognini *et al.*, EPJ Web Conf. **113**, 01006 (2016).

[4] I. Sick, Phys. Rev. C **90**, 064002 (2014).

Low Energy Neutron Experiments

- Measuring total cross section of Scattering of neutron on ^{208}Pb
- In [1], it is assumed $g_p = g_n = g_N$,

$$\frac{g_N^2}{4\pi} \lesssim 8 \times 10^{-23} \left(\frac{m_\phi}{\text{eV}} \right)^2.$$

- Using the replacement

$$\frac{g_N^2}{4\pi} \rightarrow \alpha \epsilon_n \left(\frac{A - Z}{A} \epsilon_n + \frac{Z}{A} \epsilon_p \right)$$

[1] H. Leeb and J. Schmiedmayer, Phys. Rev. Lett. **68**, 1472 (1992).

NN scattering length

- $\Delta a = \bar{a} - a_{np}$, $\bar{a} = \frac{a_{pp} + a_{nn}}{2}$
- $\Delta a_{\text{exp}} = 5.64(60) \text{ fm}$ [1], $\Delta a_{\text{th}} = 5.6(5) \text{ fm}$ [2]
- $\Delta a_\phi = \bar{a} a_{np} M \int_0^\infty \Delta V \bar{u} u_{np} dr$
 $M = \frac{m_p + m_n}{2}$; $\Delta V = -\frac{1}{2}(\epsilon_p - \epsilon_n)^2 e^{-m_\phi r}$;
 $u(r)$ is the zero energy 1S_0 wave function,
 $u(r) \rightarrow (1 - r/a)$ as $a \rightarrow \infty$.
- $\Delta a_\phi < 1.6 \text{ fm}$

[1] R. Machleidt and I. Slaus, J. Phys. G **27**, R69 (2001).

[2] T. E. O. Ericson and G. A. Miller, Phys. Lett. **132B**, 32 (1983).

Nucleon B. E. in Nuclear Matter

- The volume term in the semiempirical mass formula
- Nucleon self-energy correction in $N = Z$ nuclear matter using Hartree approximation

$$\delta B_N = \frac{1}{2m_\phi^2} g_N (g_p + g_n) \rho + \dots$$

$$\rho \sim 0.08 \text{ fm}^{-3}$$

$$\bullet \frac{\delta B_p + \delta B_n}{2} = \frac{1}{4m_\phi^2} (g_p + g_n)^2 \rho$$

$$\bullet \frac{\delta B_p + \delta B_n}{2} < 1 \text{ MeV}$$

[1] R. D. Mattuck, *A Guide to Feynman Diagrams in the Many Body Problem*, 2nd ed. (Dover Science, New York, 1976).

B. E. difference of ^3He and ^3H

- $^2_2\text{He}-^1_1\text{H}$ binding energy difference (763.76 keV)
- Coulomb interaction: 693 keV
- Charge asymmetry of p and n : 68 keV [1-5]
- Contribution from scalar boson potential

$$\frac{2\alpha}{\sqrt{3}\pi} \int_0^\infty q^2 dq \frac{\epsilon_p^2 - \epsilon_n^2}{q^2 + m_\phi^2} F(q^2) < 30 \text{ keV} [2,6-8]$$

- [1] J. L. Friar, Nucl. Phys. **A156**, 43 (1970).
- [2] J. L. Friar and B. F. Gibson, Phys. Rev. C **18**, 908 (1978).
- [3] S. A. Coon and R. C. Barrett, Phys. Rev. C **36**, 2189 (1987).
- [4] G. A. Miller, B. M. K. Nefkens, and I. Slaus, Phys. Rep. **194**, 1 (1990).
- [5] R. B. Wiringa, S. Pastore, S. C. Pieper, and G. A. Miller, Phys. Rev. C **88**, 044333 (2013).
- [6] I. Sick, Prog. Part. Nucl. Phys. **47**, 245 (2001).
- [7] F. P. Juster et al., Phys. Rev. Lett. **55**, 2261 (1985).
- [8] J. S. McCarthy, I. Sick, and R. R. Whitney, Phys. Rev. C **15**, 1396 (1977).

Electron Beam Dump Experiments

- Search for new particle [1-3]
- E137 (20 GeV, 30C) [4]
- E141 (9 GeV, 0.32 mC) [5]
- Orsay (1.6GeV, 3.2 mC) [6]

FIG. 2. Layout of SLAC experiment E137.

- [1] J. D. Bjorken, R. Essig, P. Schuster, and N. Toro, Phys. Rev. D **80**, 075018 (2009).
- [2] R. Essig et al., arXiv:1311.0029.
- [3] Y. S. Liu, D. McKeen and G. A. Miller, arXiv:1609.06781.
- [4] J. D. Bjorken, S. Ecklund, W. R. Nelson, A. Abashian, C. Church, B. Lu, L.W. Mo, T. A. Nunamaker, and P. Rassmann, Phys. Rev. D **38**, 3375 (1988).
- [5] E. M. Riordan et al., Phys. Rev. Lett. **59**, 755 (1987).
- [6] M. Davier and H. Nguyen Ngoc, Phys. Lett. B **229**, 150 (1989).

$(g - 2)_e$

- $\Delta a_l = \frac{\alpha}{2\pi} \epsilon_l^2 \xi \left(\frac{m_\phi}{m_l} \right)$, $\xi(x) = \int_0^1 \frac{(1-z)^2(1+z)}{(1-z)^2 + x^2 z} dz$
- The most accurate method to measure α
- The shift of $(g - 2)_e$ by ϕ results in the measured α by $\Delta\alpha = 2\pi\Delta a_e$ [1].
- A measurement of α , which is not sensitive to ϕ , using ^{87}Rb atom [2] gives 0.66 ppb uncertainty.
- $\Delta a_e < 1.5 \times 10^{-12}$ (taking 2 S.D.)

[1] M. Pospelov, Phys. Rev. D **80**, 095002 (2009).

[2] R. Bouchendira, P. Clade, S. Guellati-Khelifa, F. Nez, and F. Biraben, Phys. Rev. Lett. **106**, 080801 (2011).

Resonance in Bhabha Scattering

- GSI group
- No resonance were found at 97% C.L. within the experimental sensitivity [1]

$$\int d\sqrt{s} \left(\frac{d\sigma}{d\Omega} \right)_{c.m.} < 0.5 \text{ b eV/sr.}$$

[1] H. Tsertos, C. Kozhuharov, P. Armbruster, P. Kienle, B. Krusche, and K. Schreckenbach, Phys. Rev. D **40**, 1397 (1989).

eH Lamb Shift

- $\delta E_L^{lN} = -\frac{\alpha}{2a_l} \epsilon_l \epsilon_N f(a_{lN} m_\phi)$ (for lepton-nucleus)
 $f(x) = \frac{x^2}{(1+x)^4}$, a_{lN} is the Bohr radius
- $\delta E_L^{eH} < 14 \text{ kHz}$ [1] ($5.8 \times 10^{-11} \text{ eV}$)

[1] M. I. Eides, H. Grotch, and V. A. Shelyuto, Phys. Rep. **342**, 63 (2001).

Supernova 1987A [1]

- Cooling: produce ϕ to escape SN electron-positron annihilation [2,3]
Nucleon-nucleon bremsstrahlung [4]
- Trapping: scatter ($e\phi \rightarrow e\phi$), decay [5]
- Absorption: $e\phi \rightarrow e\gamma, N\phi \rightarrow N\gamma$ [5]

- [1] A. Burrows and J. M. Lattimer, *Astrophys. J.* **307**, 178 (1986).
[2] H. K. Dreiner, C. Hanhart, U. Langenfeld and D. R. Phillips, *Phys. Rev. D* **68**, 055004 (2003).
[3] H. K. Dreiner, J. F. Fortin, C. Hanhart and L. Ubaldi, *Phys. Rev. D* **89**, no. 10, 105015 (2014).
[4] E. Rrapaj and S. Reddy, arXiv:1511.09136.
[5] G. G. Raffelt, *Stars as laboratories for fundamental physics : The astrophysics of neutrinos, axions, and other weakly interacting particles*, Chicago, USA: Univ. Pr. (1996)